#### For Access to Operational Model Data # Real Time NOMADS Component # (NOAA Operational Model Archive and Distribution System) Jun Wang jun.wang@naa.gov Earth Science Portal 06/9//04 where the nation's climate and weather services begin # Real-Time NOMADS is a service for science, development and public access. To distribute NCEP's Operational data sets to researchers and the public. To provide server software to NOAA projects who need to serve their data through web services. NCEP NOMADS servers are the intermediary between NCEP operational computers and NCDC NOMADS archive servers. # Servers provide Tools for Users who need digital data - Pare down large file sizes of high resolution initialization and model results. - (re-) Group different data sets to create needed products – such as initialization files for model development. - Subset the data sets in parameter space - Subset the data sets in physical space (subset the grid in 4 dimensions) #### NCEP Real-Time NOMADS Server - Real time. - Operational Suite of Model products. - Forecast information for model comparison. - Operational initialization and observations files. - Maintenance of codes. - Utilities for data manipulation and grid transformation & sub-setting. - Documentation. - Serves as transfer point to NCDC for NOMADS archive of reruns and retrospectives. The goal is a seamless data archived from 2000 to the present. #### The Server – Client distributed relationship: A Common Sense Approach to Data Distribution #### Examples of Clients: - <u>ftp2u</u>, Great Displays (pdisp plot), and GrADS allow subsetting of data by parameter, by 3D region, and by time. - Allows for results with low band width! Eg., NASA/GSFC takes 1 hour to ftp entire GFS (AVN) forecasts or 13 seconds to download their desired fields (ftp2u). - "Great Displays" (pdisp) A display program operating from the same database as ftp2u to display any part of the NCEP data base by time, region, vertical level and variable. #### More on ftp2u ... It will slice! It will dice! It will repackage GRIB files! And send the results to your ftp server or ours. Place the resulting URL in a Unix script "for" loop and watch it churn out data! - <u>ftp2u</u> is a client application that filters GRIB files in the 3 space dimensions, time and parameter space. - <u>ftp2u</u> will send the repackaged GRIB file to your ftp server or ours for later download via http or ftp services. - The original GRIB files can be obtained with *ftp* at nomad1[2][3].ncep.noaa.gov (eg., nomad3 has ensembles) cd /pub/ens/archive/ensyyyymmdd for low resolution cd /pub/enshires/archive/ensyyyymmdd for high resolution ### The URL from the ftp2u session (for those with Unix knowledge) - The URL from a successful <u>ftp2u</u> session can be changed and re-issued in any browser. - In Unix script the URL may become the "quoted object" of a 'wget' (or wwwgrab, etc...) command. Control the script actions with script (\$...) variables. - Unix script 'for loops' can allow users to obtain many files but we ask users to please include a 'sleep 30' (wait 30 seconds) inside the loop to stop tight loops from accidentally occurring, otherwise throttles will apply. - Place scripts in '*cron*' for automatic file retrieval. ### The GrADS-DODS Server (GDS) - NOMADS participants serve their data sets through a client-server relationship, that is, the data sets are internet ready and the display is done by the client. - GDS combines both GrADS, a freeware client (from COLA) and DODS (OPeN-DAP) server to compress and exchange data in many formats with http. - This means that NCEP data can appear to the user or client application as a <u>local file</u>! Like Network File System over the web! - DODS requests are made by many freeware and commercial high level language clients. - Simple http queries to the DODS server can create value added products. #### Data Application Protocol (DAP) using... #### NCEP Model Data Sets - Each RT-NOMAD server contains a header web page (under construction) pointing to various documentation, explanations, and status links and.... - A table listing several data sets. By clicking on the appropriate command, you can (1) make plots, (2) *ftp2u* the files to your computer or (3) obtain DODS metadata descriptions or other data set documentation. #### NOMADS: NCEP server 2 #### Plots, Data, Points of Contact The following table list several data sets. By clicking on the appropriate command, you can (1) make plots, (2) FTP the files to your computer or (3) obtain documentation. At this time, some options are not available (N/A). BTW, we know that plots can, at times, be quite slow to produce. | Data Set | freq | plot | ftp | doc | gds | contact 1 | contact 2 | |-----------------------------------------------|----------------------|-------|--------------|-------|---------|---------------------------|-------------------| | Data Set | neq | | | | | is (Reanalysis-2) | contact 2 | | Reanalysis-2<br>pressure<br>level | 4x daily | plot | ftp2u<br>ftp | | | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | Reanalysis-2<br>non-pressure<br>level | 4x daily | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | Reanalysis-2<br>spectral<br>sigma<br>analyses | 4x daily | N/A | ftp2u<br>ftp | doc | N/A | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | Reanalysis-2<br>sfcanl (to run<br>model) | 4x daily | N/A | <u>fip</u> | doc | N/A | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | Reanalysis-2<br>pressure<br>level | monthly mean | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | Reanalysis-2<br>non-pressure<br>level | monthly mean | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | Reanalysis-2<br>diabatic<br>heating etc | monthly mean | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | | NCEP/DOE F | teana | lysis (l | Reana | lysis-2 | Rotating Archive, latest | analyses | | Reanalysis-2<br>pressure<br>level | 4x daily<br>rotating | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | Reanalysis-2<br>non-pressure<br>level | 4x daily<br>rotating | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | Reanalysis-2<br>model init<br>conditions | 4x daily<br>rotating | N/A | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | CDAS-NCEP/NCAR Reanalysis | | | | | | | | | N/N<br>Reanalysis | 4x daily | plot | ftp2u | | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | pressure<br>level | | | <u>ftp</u> | | | | | |------------------------------------------------------------------------------|--------------------------------------------|------|--------------|-----|----------|---------------------------|-------------------| | N/N<br>Reanalysis<br>non-pressure<br>level (6hr<br>fcsts, 0-6hr<br>averages) | 4x daily | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | N/N<br>Reanalysis<br>recent sigma<br>files | 4x daily | N/A | ftp | doc | N/A | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@nosa.gov | | N/N<br>Reanalysis<br>recent sfcanl<br>files | 4x daily | N/A | ftp | doc | N/A | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | N/N<br>Reanalysis<br>pressure<br>level | monthly mean | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | N/N<br>Reanalysis<br>Gaussian<br>grid non-<br>pressure<br>level | monthly mean | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | N/N<br>Reanalysis<br>lat-lon non-<br>pressure<br>level | monthly mean | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | N/N<br>Reanalysis<br>rotating<br>archive | 4x daily | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | N/N<br>Reanalysis<br>rotating<br>archive | daily average | plot | ftp2u<br>ftp | doc | DODS | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@noaa.gov | | | GDAS: FNL Operational Analysis (real time) | | | | | | | | GDAS<br>(FNL)<br>analyses | 4x daily<br>rotating | plot | | | <u> </u> | Wesley.Ebisuzaki@noaa.gov | Jun.Wang@nosa.gov | | Climate Monitoring (real time) | | | | | | | | | OLR | pentad | plot | ftp | N/A | N/A | John.Janowiak@nosa.gov | (none) | | OLR | | | | | | John.Janowiak@nosa.gov | (none) | | anomaly | pentad | plot | ftp | N/A | N/A | I | I | | | |------------------------------------------------|--------------------------------------|------|--------------|-----|------|-------------------------|--------------------------|--|--| | OLR | monthly mean | plot | ftp | N/A | N/A | John.Janowiak@nosa.gov | (none) | | | | SST | weekly/monthly<br>means | plot | ftp2u<br>ftp | doc | N/A | Diane.Stokes@nosa.gov | (none) | | | | | Climate Monitoring (delayed updates) | | | | | | | | | | AMIP | 12 hours | plot | ftp2u | N/A | DODS | Jordan.Alpert@nosa.gov | Suranjana.Saha@noaa.gov | | | | Extended<br>Recontructed<br>SST | weekly/monthly<br>means | plot | ftp2u<br>ftp | N/A | N/A | Tom.Smith@nosa.gov | (none) | | | | Observations | | | | | | | | | | | sample | monthly | N/A | N/A | N/A | N/A | sk.yang@noaa.gov | (none) | | | | Forecasts | | | | | | | | | | | GFS High<br>Resolution<br>(rotating) | 6 hours | plot | ftp2u | N/A | DODS | Jordan.Alpert@nosa.gov | Wesley.Ebisuzaki@noaa.gc | | | | GFS High<br>Resolution<br>(2 month<br>archive) | 6 hours | plot | ftp2u | N/A | DODS | Jordan. Alpert@nosa.gov | Wesley.Ebisuzaki@noaa.gc | | | | GFS Low<br>Resolution<br>(2 month<br>archive) | 12 hours | plot | ftp2u | N/A | DODS | Jordan. Alpert@nosa.gov | Wesley.Ebisuzaki@noaa.gc | | | | ETA | 6 hours | plot | ftp2u | N/A | DODS | Jordan.Alpert@nosa.gov | Jun.Wang@noaa.gov | | | | ETA_AWIP<br>218 | 12 hours | N/A | ftp2u | N/A | DODS | Jordan.Alpert@nosa.gov | N/A | | | | RSM | 1 month | plot | ftp2u | doc | DODS | Henry Juang@nosa.gov | Jun.Wang@noaa.gov | | | #### Questions and Suggestions - Why do I meet overloaded problem recently? - A: Currently the system will reject any access when the system's load average is high. - · If the files you requested are not up to date or are missing, please report to the contract peosons. - If NOMAD2 looks offline or you meet problem saying that the server is busy or it's down, please report to the contract persons. #### Definitions and Links GFS(AVN) Aviation run, now called GFS Global Forecast Model CDAS Climate Data Assimilation System (Reanalysis), Global T62 Reanalysis model CAMS Climate anomaly monitoring system CERES NASA Cloud and Earth Radiant Energy System CMB Climate modeling branch (EMC) CMF Coupled model forecast CPC Climate Prediction Center EMC Environmental Modeling Center ERBE NASA Earth Radiation Budget Experiment ETA high resolution regional model FNL final analysis, used as initial conditions for the GFS(AVN) and GFS(MRF) GDAS Global Data Assimilation System, global T126 operational model GRIB WMO standard for encoding gridded fields ISCCP International Satellite Cloud Climatology Project LaRC NASA Langley Research Center GFS(MRF) Medium Range Forecast, Global operational Forecast System, run at 00Z NCEP National Centers for Environmental Prediction, part of NWS NGM Nested Grid Model, an older regional model NVAP NASA Water Vapor Project NWS National Weather Service, part of the Department of Commerce OI Optimal interpolation OLR Outgoing Long-wave Radiation OMB Ocean Modeling Branch (EMC) PATMOS/CLAVR Pathfinder Atmospheric data/Cloud from AVHRR RSM Regional Spectral Model SST Sea surface temperature TOA Top of atmosphere TRMM NASA Tropical Rainfall Measurement Mission [ People | Misc. details | help printing | help | generic Official Disclaimer | Disclaimer 2 | Back ] The NWS would like to be acknowledged when the above data/plots are published. Plots created using GrADS comments, suggestions: Wesley. Ebisuzaki@noaa.gov ### An Aggregate Server #### Based on ## D ISTRIBUTED METADATA SERVER DIMES (Yang, R, X. Deng, M. Kafatos, C. Wang, S. Wang, 2001 An XML-Based Distributed Metadata Server (DIMES) Supporting Earth Science Metadata" in Proc. 13<sup>th</sup> Intl. Conf. on Sci. and Stat. Database Manag. pp. 251-256, IEEE, Comp Soc.) #### A DIMES Search Page - | Customize Search F | Panel <u>Help</u> | | | | | | | |---------------------------------------|----------------------------------------------------------------------|--|--|--|--|--|--| | □ TemporalResolut | ntion □ SpatialResolution ☑ Search_Space ☑ Search_Time ☑ Search_Text | | | | | | | | Refresh | | | | | | | | | Search_Space Help | <u> </u> | | | | | | | | Left 140.0 Right 6 | 60.0 Bottom 90.0 Top 90.0 | | | | | | | | Search_Time Help | | | | | | | | | From GMT: May To GMT: May | 1 2004 0 : 0 : 0<br>1 2004 23 : 59 : 59 | | | | | | | | Search_Text Help The result must meet | et ALL of the following conditions | | | | | | | | Specific Patameter co | Specific Parameter contains imp2m | | | | | | | | Select a Category ox | contains | | | | | | | | DataSet cc | contains | | | | | | | | Submit Reset | | | | | | | | #### Result of DIMES search for tmp2m and ETA for 5/1/2004 Data sets found are listed below. You may click a data set name to find more information about that data set or click the "Order" button to order the data. ETA every 3 hours fest staring from 18Z29apt2004, download Apr 29 21:00 UTC Order! ETA hourly fest staring from 06Z01may2004, download May 01 08:32 UTC Order! ETA every 3 hours fest staring from 12Z29apr2004, download Apr 29 15:22 UTC Order! ETA hourly fest staring from 00Z01may2004, download May 01 04:32 UTC Order! ETA every 3 hours fest staring from 06Z29apr2004, download Apr 29 08:31 UTC Order. ETA every 3 hours fest staring from 00Z29apr2004, download Apr 29 04:28 UTC Order! ETA every 3 hours fest staring from 18Z30apr2004, download Apr 30 20:50 UTC Order! ETA hourly fest staring from 18Z29apt2004, download Apr 29 21:00 UTC Order! ETA every 3 hours fest staring from 12Z30apr2004, download Apr 30 15:17 UTC Order! ETA every 3 hours fest staring from 06Z30a pr2004, download Apr 30 08:33 UTC Order! 11. ETA hourly fest staring from 12Z29apr2004, download Apr 29 15:22 UTC Order! 12. ET A every 3 hours fest staring from 18Z01may2004, download May 01 20:32 UTC Order! 13. ETA every 3 hours fest staring from 00Z30apr2004, download Apr 30 04:28 UTC Order! ETA hourly fest staring from 18Z30apr2004, download Apr 30 20:50 UTC Order. 15. ETA every 3 hours fest staring from 12Z01may2004, download May 01 14:56 UTC Order! ETA hourly fest staring from 12Z30apr2004, download Apr 30 15:17 UTC Order. ETA every 3 hours fcst staring from 18Z28apt2004, download Apr 28 21:52 UTC Order. 18. ET A every 3 hours fest staring from 06Z01may2004, download May 01 08:32 UTC Order! ETA every 3 hours fcst staring from 12Z28apt2004, download Apt 28 20:39 UTC Order! ETA hourly fest staring from 06Z30a pr2004, download Apr 30 08:33 UTC Order! 21. ETA every 3 hours fest staring from 00Z01may2004, download May 01 04:32 UTC Order! 22. ETA hourly fest staring from 00Z30apr2004, download Apr 30 04:28 UTC Order! 23. ETA hourly fest staring from 18Z01may2004, download May 01 20:32 UTC Quier! 24. ETA hourly fest staring from 12Z01may2004, download May 01 14:56 UTC Order! | | Set Tool Kange: 1-140 | 0.0 -63.11 12.0 6 | 6.89 💆 🖪 | rid Spacing: 0.11 X 0.11 | | |----------|-------------------------|-------------------|----------|--------------------------|----------| | | Time range selected | from: 4/28/2004 | To: 5/1/ | 2004 | | | Tempo | ral Coverage Selection: | | | 4/30/2004 | | | 4/28/2 | 004 | | | | 5/1/2004 | | | Function Selection: | Average | ☑ | '100' selected | | | | Parameter Selection: | shtflsfc | ☑ | 'shtflsfc' Selected | | | | Pressure Selection: | | | 1003 | | | 100 | | | | | 100 | | Select E | exact Pressure: | | 100 | | | **Generate String** sdfopen http://nomad1.ncep.noaa.gov:9090/dods/eta/archive/eta20040428/\_expr\_{eta\_12z}{ave(shtflsfc,t=3,t=4)}{-138:-64,4} ### Metadata Descriptor Problems - Descriptions of Variable names, Units, Text and other keywords are not uniform. - Much of the description at NCEP is "Title" and defaults, for example, the vertical coordinate defaults to Pressure in mb! (...lucky for us) - DODS descriptions do not always contain enough information, for example, how to describe unequally space vertical coordinate. - Project to correct the data descriptions is long term but data managers have to be willing to make corrections consistent with scientific community. - What are the community standards that we should use! #### Excerpt from the metadata info section. - GrADS-DODS Server - - info for /gfs/gfs20031021/gfs\_00z : dds das - DODS URL: http://nomad1.ncep.noaa.gov:9090/dods/gfs/gfs20031021/gfs\_00z - Description: AVN fcst starting from 00Z21oct2003, - Longitude: 0°E to 359°E - (360 points, avg. res. 1.0°) - Latitude: -90°N to 90°N - (181 points, avg. res. 1.0°) - Altitude: 1000 to 10 - (26 points, avg. res. 39.6) - Time: 00Z21OCT2003 to 12Z28OCT2003 - (61 points, avg. res. 3.0 hours) - Variables: (total of 114) ■ absv \*\* absolute vorticity [/s] #### More from a metadata info section. ``` complete metadata listing: Global attributes: title: "NCEP/DOE Reanalysis (R-2), 4x daily rotating archive" convention: "COARDS" Variables absvprs: Grid FillValue: 9.999E20 long_name: "** absolute vorticity [/s] " absvprs: Array of 32 bit Reals [time = 0..287][lev = 0..16][lat = 0..72][lon = 0..143] _FillValue: 9.999E20long_name: "** absolute vorticity [/s] " time: Array of 64 bit Reals [time = 0..287] units: "days since 1-1-1 00:00:0.0" long_name: "Time" minimum: "00Z22MAR2004" maximum: "18Z01JUN2004" lev: Array of 32 bit Reals [lev = 0..16] units: "mb" long_name: "altitude" minimum: 1000 maximum: 10 lat: Array of 32 bit Reals [lat = 0..72] units: "degrees_north" long_name: "latitude" minimum: -90maximum: 90 lon: Array of 32 bit Reals [lon = 0..143] units: "degrees_east" long_name: "longitude" minimum: 0 maximum: 357.5 ``` #### Result of a Constrained Query from the web browser - The wget command: - wget -O "http://nomad1.ncep.noaa.gov:9090/dods/gfs/gfs20040604/gfs\_00z.ascii?tmp[0:0][0:5][110:110][0:0]" - returned the following data: - tmp, [1][6][1][1] - **[**0][0][0], 312.2 - [0][1][0], 310.7 - **[**0][2][0], 310.2 - **[**0][3][0], 309.5 - **[**0][4][0], 307.5 - **[**0][5][0], 302.7 - time, [1] - **731737.0** - lev, [6] - **1**000.0, 975.0, 950.0, 925.0, 900.0, 850.0 - lat, [1] - 20.0 - lon, [1] - 0.0 ## DODS Servers (GDS) makes NCEP disk storage directly accessible to your PC! • ... Using http to extract data from the server: http://140.90.198.156:9090/dods/eta/eta20030527/eta\_00z.asc ii?tmpprs[0:0][0:0][130:130] [290:290] the order of the square bracked values is: [time][level][lat][lon] where lat is measured from the south pole (0) to NP (180) In units represented by the metadata descriptor file. (Use a "wget" and the URL in cron or a cgi-bin script provides needed values.) #### ...and Value Added Products! - Other Commercial and Freeware client applications can access the GrADS-DODS GDS server and use the functionality built into the advanced software. - As a VAR you can make VAPs from our GDS. #### Use GDS to construct a value added product: The probability of any weather element event, say for example, high or low temperature EXAMPLE Lets use the NCEP 1x1 degree (high resolution) Ensembles #### NOMADS Ensemble Data Sets at NCEP Metadata descriptor files describe all aspects of the data sets and are created uniquely from the headers of GRIB files. - Real Time Operational Ensemble model data sets from GFS in 5 day rotating archive. - Ensemble at Low resolution: 2.5 degrees, 00, 06, 12 and 18Z Ensemble Cycles, (ensemble control, "c0" at 00Z and GFS (MRF) for other cycles) out to 16 day (384-h) forecasts. - Ensemble at High Resolution: 1 degree, 00, 06, 12, 18Z cycles out to 96-h forecasts. #### .... Ensemble Data Sets on nomad3 #### http://nomad3.ncep.noaa.gov/ncep\_data #### Plots, Data, Points of Contact The following table list several data sets. By clicking on the appropriate command, you can (1) make plots, (2) FTP the files to your computer or (3) obtain documentation. At this time, some options are not available (N/A). BTW, we know that plots can, at times, be quite slow to produce. | Data Set | fleq | plot | ftp | dec | gds | contact 1 | contact 2 | |------------------------------|---------|-------------|-------------------|--------|-------------|------------------------|-------------------| | | | | Fe | lecas! | E | | | | GFS Ensemble low resolution | 6 hours | plot | ftp2u | N/A | <u>DODS</u> | Jordan Alpert@noaa.gov | jun.wang@noaa.gov | | GFS Ensemble high resolution | 6 hours | plot | ft.p2n | N/A | DODS | Jordan Alpert@noaa.gov | jun.wang@noaa.gov | | Climate forecast | monthly | plot | ft.p2a | N/A | DODS | Jordan Alpent@noaa.gov | WA | | SEA ICE | daily | plot | <u>ft.p2u</u> | M/A | DODS | Jordan Alpert@noaa.gov | WA | | RUC | houtly | <u>plot</u> | <u>ft.p2u</u> | N/A | DODS | Jordan Alpent@noaa.gov | jun.wang@noaa.gov | | AMIP/ETA | 6 hours | plot | <del>ն</del> .թ2ս | N/A | DODS | Jordan Alpen@noaa.gov | jun.wang@nosa.gov | | CDAS | 6 hours | plot | ft.p2a | N/A | DODS | Jordan Alpent@noaa.gov | WA | ## User Selects the Station Name from a list and set the date and forecast time, and the details of the desired event. | STA | TION | |------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------| | TODAY is: 2004, 06, 07 | | | Please select: | | | STATION NAME ALPENA/PHELPS COLLINS MI | | | Date (HR/DD/MM/YY) | 00 11 06 04 | | Cycle | 00z 💌 | | Create an event: | | | Temperature: | | | ✓ Lowest TEMP: lower than ✓ | 55 UNIT: F 💌 | | ☐ Highest TEMP: Higher than ▼ | UNIT: F | | Notes: you can create a temperature event by givin<br>range of temperature. For example, for freezing ev-<br>not check the higest temperature. | g a lowest temperature or a higest temperature or a<br>ent, giving lowest temperature lower than 32F and d | | Event Probability Reset | | The (Perl) web page inserts the lon/lat of the station and creates constrained queries for each of the 11 Ensemble forecast components. A probability is constructed as frequency of the user picked event. Here the last 5 of the 11 ensembles are shown along with the probability of the selected event. ``` member=p1 URL is: http://nomad3.ncep.noaa.gov:9090/dods/enshires/archive/ens20040607/ensp1 00z 1x1.ascii? tmin2m[16:16][135:135][277:277] tminmem=284.6 member=p2 URL is: http://nomad3.ncep.noaa.gov:9090/dods/enshires/archive/ens20040607/ensp2 00z 1x1.ascii? tmin2m[16:16][135:135][277:277] tminmem=283.6 member=p3 URL is: http://nomad3.ncep.noaa.gov:9090/dods/enshires/archive/ens20040607/ensp3 00z 1x1.ascii? tmin2m[16:16][135:135][277:277] tminmem=284.2 member=p4 URL is: http://nomad3.ncep.noaa.gov:9090/dods/enshires/archive/ens20040607/ensp4 00z 1x1.ascii? tmin2m[16:16][135:135][277:277] tminmem=284.0 member=p5 URL is: http://nomad3.ncep.noaa.gov:9090/dods/enshires/archive/ens20040607/ensp5 00z 1x1.ascii? tmin2m[16:16][135:135][277:277] tminmem=286.2 ``` Event probability: 90% ## NOMADS Real Time Project at NCEP 2004-2005 - Increased time and space resolution Operational model datasets, 1x1 deg Regional Ensembles, GFS 1x1 deg, 3hr, Eta 12km (#218 grid) 1and 3 hr and special cases, AMIP, re-analysis,... - **BUFR Observations** "ready for the NCEP cycling analysis" with complex quality control all observations; conventional, like ADPUPA, and non-conventional like Satellite and radar winds. (Certain restrictions apply for "restricted data sets" from Europe!) - Integration of the BUFR obs and model grid fields using GDS server/clients. ## "Operational – lizing" NOMADS - Many and varied public and scientific community clients are utilizing NOMADS! - We need to be more reliable. Operational budget for failover and operational management. - Operational NOMADS for weather Service Regional centers and Weather Forecast Offices, for example, to allow the National Digital Forecast Database (5 km manual forecast products) interaction with forecasters for watches and warnings. # Other Real Time NOMADS Servers at NCEP In addition to <a href="http://nomad3.ncep.noaa.gov">http://nomad3.ncep.noaa.gov</a> - http://nomad5.ncep.noaa.gov - http://nomad2.ncep.noaa.gov - http://nomad1.ncep.noaa.gov nomad4 is a disk storage appliance soon to be on line like the above servers.